BEYOND POPULATION – USING DIFFERENT TYPES OF DENSITY TO UNDERSTAND LAND USE ### **Activity Items** The following items are part of this activity and appear at the end of this student version. - Item 1: Beyond Population: Definitions - Item 2: Density Analysis Images This activity also uses the following online tools: - U.S. Census Interactive Map "I-95 Population Density Profile, 2010" www.census.gov/library/visualizations/2012/comm/pop-density-I95-2010_012.html - U.S. Census Interactive Map "I-5 Population Density Profile, 2010" www.census.gov/library/visualizations/2012/comm/pop-density-I5-2010 025.html - U.S. Census Interactive Map "I-10 Population Density Profile, 2010" www.census.gov/library/visualizations/2012/comm/pop-density-I10-2010_030.html - U.S. Census Interactive Map "I-90 Population Density Profile, 2010" www.census.gov/library/visualizations/2012/comm/pop-density-I90-2010_031.html ## **Student Learning Objectives** - I will be able to identify and explain where and why density is highest along four major U.S. interstates. - I will be able to calculate arithmetic (population), agricultural, and physiological densities at the state and national levels. - I will be able to design and create bar graphs to visualize and compare the density levels of a U.S. state with national levels. | NAME: | DATE: | |--|--| | | | | Part 1 – Understand and Observe Density in A | merica | | Using what you know about population density, answer | | | 1. How would you calculate the population density | of our classroom? | | | | | | | | How would you calculate the population density | of our classroom if the population of our class doubled? | | | | | | | | | | | 3. What issues might we face if we doubled the de | nsity of our classroom? | Watch the U.S. Census Bureau interactive map animations listed in the Activity Items section to complete the table below. These maps display the population density of cities along four major U.S. interstates. When you are done, compare your table with a partner. | Interstate | Relative
Location | Density Patterns
Observed | Implications of Density | Explanations for Density | |------------|----------------------|------------------------------|-------------------------|--------------------------| | I-95 | I-5 | Interstate | Relative
Location | Density Patterns Observed | Implications of Density | Explanations for Density | |------------|----------------------|---------------------------|-------------------------|--------------------------| | I-10 | 1-90 | #### Part 2 - Define Density Types Follow along as your teacher reviews the definitions and images in **Item 1**: **Beyond Population**: **Definitions** to complete the table below. #### TYPES OF DENSITY | ТҮРЕ | DEFINITION | FORMULA | |---------------|------------|---------| | ARITHMETIC | | | | | | | | AGRICULTURAL* | | | | | | | | PHYSIOLOGICAL | | | | | | | Follow along as your teacher reviews the images in **Item 2: Density Analysis Images**. Complete the table below with your expectations for each area's arithmetic, agricultural, or physiological density (choose one type for each). | IMAGE | ANALYSIS | |-------|----------| | 1 | | | 2 | | | 3 | | ^{*}Agricultural density is usually calculated by dividing "population of farmers" by "arable land"; however, "number of farms" is used in place of "population of farmers." # **Reflection Question** Why do you think policymakers and the U.S. Census Bureau are concerned about arithmetic, agricultural, and physiological densities? #### Part 3 - Calculate Densities in the United States and Individual States 1. Use the density formulas you recorded in part 2 and the information provided below to complete the blank calculation sheet for the United States. Round your decimals to the nearest tenth. | UNITED STATES | | |---------------------------|------------------------| | TOTAL POPULATION | 318,857,056 | | TOTAL LAND AREA | 3,531,905 square miles | | TOTAL ARABLE LAND
AREA | 1,426,563 square miles | | NUMBER OF FARMS | 2,084,000 | | LARGEST CITIES | POPULATION | LAND AREA | |----------------|------------|---------------------| | New York City | 8,491,079 | 302.64 square miles | | Los Angeles | 3,928,864 | 468.67 square miles | | Chicago | 2,722,389 | 227.63 square miles | #### **DENSITY CALCULATION SHEET** #### **UNITED STATES** | CALCULATION | Formula (plug in numbers) | Value | |---|---------------------------|-------| | PERCENTAGE OF ARABLE LAND | | | | (Arable Land/Total Land*100) | | | | ARITHMETIC DENSITY | | | | AGRICULTURAL DENSITY | | | | PHYSIOLOGICAL DENSITY | | | | ARITHMETIC DENSITY FOR
New York City | | | | ARITHMETIC DENSITY FOR Los Angeles | | | | ARITHMETIC DENSITY FOR Chicago | | | # BEYOND POPULATION - USING DIFFERENT TYPES OF DENSITY TO UNDERSTAND LAND USE 2. Use the density formulas you recorded in part 2 and the information provided below to complete the calculation sheet for either Florida or Texas. Round your decimals to the nearest tenth. | FLORIDA | | |------------------------|---------------------| | TOTAL POPULATION | 19,893,297 | | TOTAL LAND AREA | 53,625 square miles | | TOTAL ARABLE LAND AREA | 14,844 square miles | | NUMBER OF FARMS | 47,600 | | LARGEST CITIES | POPULATION | LAND AREA | |----------------|------------|---------------------| | Jacksonville | 853,382 | 747.00 square miles | | Miami | 430,332 | 35.87 square miles | | Tampa | 358,699 | 113.41 square miles | #### **DENSITY CALCULATION SHEET** STATE: FLORIDA | CALCULATION | Formula (plug in numbers) | Value | |---|---------------------------|-------| | CALCULATION | Formula (plug in numbers) | value | | PERCENTAGE OF ARABLE LAND | | | | (Arable Land/Total Land*100) | | | | | | | | ARITHMETIC DENSITY | | | | | | | | | | | | | | | | AGRICULTURAL DENSITY | | | | | | | | | | | | | | | | PHYSIOLOGICAL DENSITY | | | | | | | | | | | | ARITHMETIC DENSITY FOR | | | | LARGEST CITY | | | | | | | | | | | | ARITHMETIC DENSITY FOR | | | | SECOND-LARGEST CITY | | | | | | | | | | | | ARITHMETIC DENSITY FOR THIRD-LARGEST CITY | | | | THIND-LANGEST CITT | | | | | | | | | | | | TEXAS | | |---------------------------|----------------------| | TOTAL POPULATION | 26,956,958 | | TOTAL LAND AREA | 261,232 square miles | | TOTAL ARABLE LAND
AREA | 203,125 square miles | | NUMBER OF FARMS | 245,500 | | LARGEST CITIES | POPULATION | LAND AREA | | | | | |----------------|------------|---------------------|--|--|--|--| | Houston | 2,239,558 | 747.00 square miles | | | | | | San Antonio | 1,436,697 | 35.87 square miles | | | | | | Dallas | 1,281,047 | 113.41 square miles | | | | | #### **DENSITY CALCULATION SHEET** STATE: TEXAS | CALCULATION | Famuels (also be asset and) | Wales | |-------------------------------------|-----------------------------|-------| | CALCULATION | Formula (plug in numbers) | Value | | PERCENTAGE OF ARABLE LAND | | | | (Arable Land/Total Land*100) | | | | | | | | | | | | ARITHMETIC DENSITY | | | | | | | | | | | | AGRICULTURAL DENSITY | | | | | | | | | | | | | | | | PHYSIOLOGICAL DENSITY | | | | | | | | | | | | A DITUMETIC DENICITY FOR | | | | ARITHMETIC DENSITY FOR LARGEST CITY | | | | | | | | | | | | ARITHMETIC DENSITY FOR | | | | SECOND-LARGEST CITY | | | | | | | | | | | | ARITHMETIC DENSITY FOR | | | | THIRD-LARGEST CITY | | | | | | | | | | | #### Part 4 - Graph Densities in the United States and Individual States Now use your calculations from part 3 to create three bar graphs using the blank grids below. Label your axes appropriately, give each graph a title, and choose a different color for each variable (i.e., each location) in a set. 1. Create a bar graph that compares the percentages of arable land and nonarable land in the United States and in either Florida or Texas. 2. Create a bar graph that compares arithmetic, agricultural, and physiological densities in the United States and in either Florida or Texas. | 3. | Create a bar graph that compares the arithmetic densities of the three largest cities in the United St | tates | |----|--|-------| | | with the density of either Florida or Texas. | | | - | | | | | | |---|--|--|--|---|--| | - | | | | | | | - | | | | L | | | | | | | | | | - | | | | | | | - | | | | | | | _ | | | | | | | - | | | | | | # **Reflection Questions** Partner with a classmate who used data from the other state to answer the following questions: 2. Based on the data provided, are both of your states more rural, urban, or mixed? How do you know? 3. How do the densities for both of your states compare with the densities for the United States? #### Item 1: Beyond Population: Definitions #### Ecumene - inhabitable land, where people have made their homes and work areas Image #1: Ecumene in Rwanda. Notice the human-environment interactions for housing and agriculture. #### Arithmetic density - the number of people per unit of area (i.e., the same as population density) Image #2: Village in Germany with a high arithmetic density. Notice the closeness of the homes, businesses, churches, and agricultural lands. #### Item 1: Beyond Population: Definitions (Continued) Agricultural density - total number of farmers per unit of arable land. Image #3: Farming in the Netherlands where urban and agricultural landscapes interact closely but agricultural density is low due to heavy-use mechanization, greenhouses, and industrial high-tech cropping of high-value crops, such as flowers. #### Physiological density - total population per unit of arable land. Image #4: Refugee camp in Rwanda. Known as the "land of a thousand hills", Rwanda has one of the highest physiological densities in the world. All images are courtesy of Dr. Robert Ford, who helped create this activity. They are intended for noncommercial use only. # Item 2: Density Analysis Images Image #1 Image #2 Item 2: Density Analysis Images (Continued) Image #3 All images are courtesy of Dr. Robert Ford, who helped create this activity. They are intended for noncommercial use only.